"Broadband in the 21st century" CEPS, Brussels, May 26th, 2009

Broadband cooking recipe

A pragmatic approach to the implementation of a successful broadband development strategy for rural areas

Dr. Martin Fornefeld Gilles Delaunay

Stadttor 1 D - 40219 Düsseldorf
Albertstr. 12 D - 10827 Berlin
phone +49 (0)211 - 3003 420 ·
fax +49 (0)211 - 3003 200

www.micus.de info@micus.de

Market research, strategy development at a higher level

Project management, infrastructure development with local communities

Fiber optics is THE broadband technology

Fiber optics:

- Virtually unlimited transmission capacity
- Virtually unlimited transmission distance
- Virtually unlimited lifetime
- Virtually unlimited availability

Copper cables:

- Limited [capacity x distance] product
- Expensive raw materials
- Interference and interception issues
- The infrastructure already exists

Radio technologies:

- Limited capacity (radio frequency spectrum)
- Limited reach (obstacles)
- "Light" infrastructure
- mobile internet: interesting market as a complement to broadband

Backbone: long-distance, high-capacity infrastructure

Access network: radio, copper cables or optical fiber

An easy-to-use indicator for measuring broadband development: the distance between the end-user and the nearest optical fiber

From global to local responsibilities: the example of Germany

Market	Public	Technical	Infrastructure	Demand
regulation	Financing	support	Planning	stimulation

EU

Federal state

Higher regional level (states)

Lower regional level

Local communities

Find the right decision level for the right job.

"Enable the private market, not replace it."

Within settlement areas: high market density

Long distances between villages: no private investor.

Backbone infrastructure:

- High costs compared to investments in urban areas.
- Competition at the infrastructure level is not possible in rural areas.

Solution: public financing (partially) and leasing model "fair access".

Demand layer:

- Qualified broadband demand
- Quantitative market analysis (business/ private)

Coverage layer:

- Broadband coverage
- Available bandwidth/ quality

Infrastructure layer:

- Telecommunications infrastructures
- Other relevant infrastructures

Development layer:

- Draft planning
- Planned upgrades

Make it Web 2.0!

Planning the broadband development at the regional level

- **A. Demand analysis**: evaluate the market size and the economic detriment for not-connected companies.
- **B.** Analysis of the existing infrastructure: figure out the current broadband coverage and other relevant infrastructures for broadband development.
- C. Draft infrastructure planning: draw the lines of an efficient development strategy.
- **D. Negociations with the telecommunications operators:** negociate the contribution of the private market to the development of the infrastructure.
- **E. Analysis of the economic opportunity:** compare investment costs, return on investment and risk factors over the next 15 to 20 years.
- **F. Project financing:** bring together public and private financing.
- **G. Business model (optional):** in case the private market is not able to propose solutions, create a business of public initiative.

All these points are essential!

Foresee the next steps in the development of the broadband infrastructure

The development of the broadband infrastructure is a continuous process

Next Generation

Networks

Broadband internet

Narrow band internet

ADSL >> "Fiber-to-the-Village" >> "Fiber-to-the-Home" Shape the present, prepare the future.

Better infrastructures should generate higher revenues.

A bad example in Germany:

104kbit/s	384kbit/s to 16000kbit/s	100Mbit/s
70€/month	35€/month	35€/month
(average)	(market price)	(in Cologne)

Which investor would be so fool to upgrade the ISDN infrastructure in rural areas?

A good example in Germany:

Fiber optics local loop (OPAL)	13.25€	16.27€
Copper local loop	10.50€	10.20€

Do not let private actors decouple access prices and connection quality.

Help users discover the benefits of broadband

Building a state-of-the-art broadband infrastructure is not the point. Having people use broadband is the real objective.

Two main targets:

- small businesses
- elementary schools

Other targets:

- elderly people
- low education social groups

The three golden rules for an efficient demand stimulation:

- Users train users (no "teachers")
- Do not explain; just demonstrate
- Try it yourself and learn by yourself

A long-term structural digital divide between urban und rural areas.

How will you finance the long-term development of the telecommunications infrastructure in rural areas?

Possible strategies:

- Spend taxpayers' money to develop broadband infrastructures in rural areas.
- Introduce costs redistribution mechanisms between private operators on the basis of the regional distribution of their respective customer base.
- "Free market": People in rural areas should pay the full price! Put an end to the nationally unified prices.

Tank you for your attention

Dr. Martin Fornefeld +49 211-3003 420 fornefeld@micus.de MICUS Management Consulting GmbH www.micus.de